Isolates, channels and event streams

for composable distributed programming

Aleksandar Prokopec Martin Odersky

State of the art


```
class NameServer extends Actor {
```

```
class NameServer extends Actor {
  val actors = Map[String, ActorRef]()
```

```
class NameServer extends Actor {
  val actors = Map[String, ActorRef]()
  def receive = {
 case nm: String => sender ! actors(nm)
  }
}
```

```
class NameServer extends Actor {
  val actors = Map[String, ActorRef]()
  def receive = {
 case nm: String => sender ! actors(nm)
  }
}
val ns = actorOf(NameServer)
```

```
class NameServer extends Actor {
  val actors = Map[String, ActorRef]()
  def receive = {
 case nm: String => sender ! actors(nm)
val ns = actorOf(NameServer)
class Client extends Actor {
 ns! "p"
for (i <- 0 until 2) actorOf(Client)</pre>
```


The problem

```
class Server[T, S](f: T => S) extends Actor {
}
```

```
class Server[T, S](f: T => S) extends Actor {
  def receive = { case x: T => sender ! f(x) }
}
```

```
class Server[T, S](f: T => S) extends Actor {
 def receive = { case x: T => sender ! f(x) }
class Client[T, S]
  (server: ActorRef, req: T, action: S => Unit)
extends Actor {
```

```
class Server[T, S](f: T => S) extends Actor {
 def receive = { case x: T => sender ! f(x) }
class Client[T, S]
  (server: ActorRef, req: T, action: S => Unit)
extends Actor {
  server! req
```

```
class Server[T, S](f: T => S) extends Actor {
 def receive = { case x: T => sender ! f(x) }
class Client[T, S]
  (server: ActorRef, req: T, action: S => Unit)
extends Actor {
  server! req
 def receive = { case x: S => action(x) }
```

```
val actors = Map[String, ActorRef]()
```

```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```

```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```

Cache


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```

Cache is a client.


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```

Cache is a client.


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
```

Cache is a client.


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r)
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r)
```

Cache is a server.


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r)
```

Cache is a server.


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


Client

NameServer actors

```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))


class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))


class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))


class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))

class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
```


```
val actors = Map[String, ActorRef]()
val ns = actorOf(Server(actors))
val client = actorOf(Client(ns, "p", println))
class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
 case newNs: ActorRef => newNs ! "p"
```


Not just ugly, but also incorrect.

```
class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
 case newNs: ActorRef => newNs ! "p"
  }
}
```


```
def receive = { case x: S => action(x) }
class Cache(var cached: ActorRef = null)
extends Client(ns, "p", r => cached = r) {
  def receive = super.receive orElse {
 case "p" => sender ! cached
 case newNs: ActorRef => newNs ! "p"
```


```
def receive = { case x: S => action(x) }
class Cache(var cached: ActorRef = null)
extends Client(reg, "p", r => cached = r) {
  def receive = {
 case r: ActorRef => cached = r
 case "p" => sender ! cached
 case newNs: ActorRef => newNs ! "p"
 Cache
 NameServer
 actors
```

Fundamental problem

Implementer needs to be aware of all the protocols running in the actor.

First ingredient

Express concurrency in the system

```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[_]]()
}
```


```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[_]]()
}
val ns: Channel[String] = isolate(NameServer)
```


Second ingredient

Send information to other processes

```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[]]()
val ns: Channel[String] = isolate(NameServer)
ns! "p"
```


```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[_]]()
val ns: Channel[String] = isolate(NameServer)
ns! "p"
 NameServer
 channels
 ns
```


Third ingredient

Receive information from other processes


```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[_]]()
  events onMatch {
 case name => sender ! channels(name)
  }
}
```


```
class NameServer
extends Iso[String] {
  val channels = Map[String, Channel[_]]()
  events onMatch {
 case name => sender ! channels(name)
  }
}
```


```
class NameServer
extends Iso[(String, Channel[Channel[_]])] {
  val channels = Map[String, Channel[_]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
  }
}
```


```
class NameServer
extends Iso[(String, Channel[Channel[_]])] {
  val channels = Map[String, Channel[_]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
  }
}
```


```
def open[T]: (Channel[T], Events[T])
trait Channel[T] {
  def !(x: T): Unit
trait Events[T] {
  def onEvent(f: T => Unit)
  def onMatch(f: PartialFunction[T, Unit])
  def forward(c: Channel[T])
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val channels = Map[String, Channel[ ]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
type Req[T, S] = Channel[(T, Channel[S])]
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val channels = Map[String, Channel[ ]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
type Req[T, S] = Channel[(T, Channel[S])]
def server[T, S](f: T => S): Req[T, S]
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val channels = Map[String, Channel[ ]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
type Req[T, S] = Channel[(T, Channel[S])]
def server[T, S](f: T \Rightarrow S): Req[T, S] = {
  val (ch, events) = open[(T, Channel[S])]
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val channels = Map[String, Channel[ ]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
type Req[T, S] = Channel[(T, Channel[S])]
def server[T, S](f: T \Rightarrow S): Req[T, S] = {
  val (ch, events) = open[(T, Channel[S])]
  events on Match \{ case (x, c) = > c ! f(x) \}
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val channels = Map[String, Channel[ ]]()
  events onMatch {
 case (name, ch) => ch ! channels(name)
type Req[T, S] = Channel[(T, Channel[S])]
def server[T, S](f: T \Rightarrow S): Req[T, S] = {
  val (ch, events) = open[(T, Channel[S])]
  events on Match \{ case (x, c) = > c ! f(x) \}
  ch
```

```
class NameServer
extends Iso[(String, Channel[Channel[]])] {
  val s = server(Map[String, Channel[]]())
  events.forward(s)
type Req[T, S] = Channel[(T, Channel[S])]
def server[T, S](f: T \Rightarrow S): Req[T, S] = {
  val (ch, events) = open[(T, Channel[S])]
```

events on Match $\{ case (x, c) = > c ! f(x) \}$

ch

```
type Req[T, S] = Channel[(T, Channel[S])]
def ?[T, S](r: Req[T, S], x: T): Events[S]
```

```
type Req[T, S] = Channel[(T, Channel[S])]
def ?[T, S](r: Req[T, S], x: T): Events[S] = {
  val (ch, events) = open[S]
```

```
type Req[T, S] = Channel[(T, Channel[S])]
def ?[T, S](r: Req[T, S], x: T): Events[S] = {
  val (ch, events) = open[S]
  r ! (x, ch)
```

```
type Req[T, S] = Channel[(T, Channel[S])]
def ?[T, S](r: Req[T, S], x: T): Events[S] = {
  val (ch, events) = open[S]
  r ! (x, ch)
  events
}
```

```
class Client(val ns: Req[String, Channel[ ]])
extends Iso[Unit] {
  val response = server ? "p"
  response.onEvent(println)
type Req[T, S] = Channel[(T, Channel[S])]
def ?[T, S](r: Req[T, S], x: T): Events[S] = {
  val (ch, events) = open[S]
  r ! (x, ch)
  events
```

```
class Cache(val ns: Req[String, Channel[_]])
extends Iso[(String, Channel[Channel[_]])] {
```

}

Cache

```
class Cache(val ns: Req[String, Channel[_]])
extends Iso[(String, Channel[Channel[_]])] {
  var cached: Channel[_] = null
  events.forward(server(x => cached))
```

}


```
class Cache(val ns: Req[String, Channel[_]])
extends Iso[(String, Channel[Channel[_]])] {
  var cached: Channel[_] = null
  events.forward(server(x => cached))

  val response = server ? "p"
  response.onEvent(c => cached = c)
```

}


```
class Cache(val ns: Req[String, Channel[ ]])
extends Iso[(String, Channel[Channel[]])] {
  var cached: Channel[ ] = null
  events.forward(server(x => cached))
  val response = server ? "p"
  response.onEvent(ch => cached("p") = ch)
  open[Req[String, Channel[ ]]].events.onEvent(
 ns => (ns ? "p").onEvent(c => cached = c))
 NameServer
 push
```

Client

NameServer

Systems can compose

Broadcast

```
def bcst[T](s: Set[Channel[T]]): Channel[T]
```

Systems can compose

Broadcast

```
def bcst[T](s: Set[Channel[T]]): Channel[T]
```

CRDT

```
def crdt[T, D](bcst: Channel[T],
 update: (D, T) => D): (T => Unit, () => D)
```

Thank you!